

Darren Forde (SLAC & UCLA)

ON-SHELL METHODS FOR ONE-LOOP AMPLITUDE CALCULATIONS

arXiv:0704.1835 [hep-ph], hep-ph/0607014, hep-ph/0604195 In collaboration with Carola Berger, Zvi Bern, Lance Dixon & David Kosower.

OVERVIEW

• Limitations of standard techniques.

The "Unitarity bootstrap technique" – an efficient method for calculating one-loop amplitudes.

Construct amplitude in two pieces,

- On-shell recursion relations,
- Generalised unitarity techniques.

Focus on generalised unitarity techniques/direct extraction methods.

WHAT'S THE PROBLEM?

QCD amplitudes are needed to understand the results from colliders – Tevatron and LHC (2007).

PRECISE QCD CALCULATIONS

- Probe beyond the Standard Model,
 - New particles typically decay into old particles,
 - + Signals in discovery channels can be close to backgrounds,
 - + Maximise discovery potential
 - ⇒ Precise understating of background processes.
- Measurements of
 - + fundamental parameters (α_s , m_t),
 - + Luminosity,
 - + Extraction of parton distributions, etc.

SUSY search: Early ATLAS TDR using PYTHIA.

WHAT DO WE NEED?

"Famous" Les Houches list, (2005)

```
background to
process
(V \in \{Z, W, \gamma\})
 t\bar{t}H, new physics
 \rightarrow H + 2 jets
 H production by vector boson fusion (VBF)
 WW+j: Campbell, Ellis, Zanderighi.
 t\bar{t}H
 Dittmaier, Kallweit, Uwer.
  pp \rightarrow t\bar{t} + 2 jets
 ttH
 VBF \rightarrow H \rightarrow VV, t\bar{t}H, new physics
 VV+2 jets
 \mathbf{NBF} \rightarrow H \rightarrow VV
 various new physics signatures
 SUS X trilepton VBF: Bozzi, Jager, Oleari, Zeppenfeld.
 ZZZ: Lazopoulos, Petriello, Melnikov
```


Five, six or more legs.

WHAT'S THE HOLD UP?

Calculating using Feynman diagrams is Hard!

A Factorial growth in the number of terms.

Gauge dependant quantities, large cancellations between terms.

- Numerical approaches [von Hameren, Vollinga, Weinzierl], [Giele, Glover], [Giele, Glover, Zanderighi], [Ellis, Giele, Zanderighi], [Binoth, Guillet, Heinrich, Pilon, Schubert]
- More efficient techniques desired.

SIMPLE RESULTS!

- Calculated amplitudes simpler than expected.
- For example, tree level all-multiplicity gluon amplitudes

 [Parke, Taylor] MHV Amplitude

- The problem with Feynman diagrams
 - + Gauge dependent,
 - Contain off-shell vertices and propagators.
- Want to use on-shell quantities only.

SPINOR HELICITY METHOD

- Appropriate choice of variables gives simpler/more compact results.
- **w** Write amplitude using spinors, objects with definite helicity $h=\pm 1$.

$$\lambda_i \equiv \left| i^+ \right\rangle \equiv u_+(k_i), \quad \tilde{\lambda}_i \equiv \left| i^- \right\rangle \equiv u_-(k_i)$$

Rewrite all vectors in terms of spinors e.g. polarisation vectors [Xu, Zhang, Chang]

$$\varepsilon_{\mu}^{+}(k,q) = \frac{\left\langle q^{-} \middle| \gamma_{\mu} \middle| k^{-} \right\rangle}{\sqrt{2} \left\langle q^{-} \middle| k^{+} \right\rangle} \text{ and } \varepsilon_{\mu}^{-}(k,q) = \frac{\left\langle q^{+} \middle| \gamma_{\mu} \middle| k^{+} \right\rangle}{\sqrt{2} \left\langle q^{+} \middle| k^{-} \right\rangle}.$$

* Amplitude is now written entirely in terms of spinors.

SPINOR PRODUCTS

Two different spinor products,

$$\overline{u}_{-}(k_{1})u_{+}(k_{2}) \equiv \left\langle 1^{-} \middle| 2^{+} \right\rangle \equiv \left\langle 12 \right\rangle \equiv \varepsilon_{ab} \lambda_{1}^{a} \lambda_{2}^{b}$$

$$\overline{u}_{+}(k_{1})u_{-}(k_{2}) \equiv \left\langle 1^{+} \middle| 2^{-} \right\rangle \equiv \left[12\right] \equiv \varepsilon_{ab} \widetilde{\lambda}_{1}^{a} \widetilde{\lambda}_{2}^{b}$$

Spinors related to 4-vectors

$$k^{\mu} = \sigma_{ab}^{\mu} \lambda_k^a \tilde{\lambda}_k^b$$
 and $k = u(k) \overline{u}(k)$.

Spinor products related to Lorentz products

$$\langle ab \rangle [ba] = s_{ab} = (k_a + k_b)^2$$

COMPLEX SPINORS

- × For complex spinors $\overline{\lambda}_p \neq \pm \widetilde{\lambda}_p$.
 - + Spinor products are independent $\langle ab \rangle \propto \lceil ba \rceil$.
- × Some 3-point vertices no longer vanish,
 - + Momentum conservation $\Rightarrow p_1.p_2=p_2.p_3=p_1.p_3=0$.
 - + For real momentum

$$p.q = \langle pq \rangle [qp] = 0 \implies \langle pq \rangle = 0 \text{ and } [qp] = 0.$$

+ For complex momentum

$$p.q = \langle pq \rangle [qp] = 0 \Rightarrow \langle pq \rangle = 0 \text{ or } [qp] = 0.$$

The 3-point vertex can survive, e.g. for gluons

$$A_3(p^-, q^-, r^+) = \frac{i\langle pq \rangle^3}{\langle qr \rangle \langle rp \rangle} = 0 \text{ or } A_3(p^+, q^+, r^-) = \frac{i[pq]^3}{[qr][rp]} = 0.$$

STRUCTURE OF A 1-LOOP AMPLITUDE

The analytic form of a 1-loop amplitude is made up of

- Consider the amplitude as a "function" on the complex plane, it will contain branch cuts and poles.
- Use the most appropriate technique for each piece.

AMPLITUDES AND THE COMPLEX PLANE

An amplitude is a function of its external momenta (and helicity)

$$A_{n}(k_{1}^{h_{1}}, k_{2}^{h_{2}}, ..., k_{i}^{h_{1}}, ..., k_{j}^{h_{1}}, ..., k_{n}^{h_{n}})$$

$$\hat{i}^{\mu}(z) = i^{\mu} - \frac{z}{2} \langle i^{-} | \gamma^{\mu} | j^{-} \rangle, \quad \hat{j}^{\mu}(z) = j^{\mu} + \frac{z}{2} \langle i^{-} | \gamma^{\mu} | j^{-} \rangle$$

Shift the momentum of two external legs by a complex variable z, [Britto, Cachazo, Feng, Witten]
Only possible with

Complex momenta.

- + Keeps both k_i and k_i on-shell.
 - Conserves momentum in the amplitude.

* For example
$$\mathbf{A}_{4}^{\text{tree}}(\hat{\mathbf{1}}^{-}, \hat{\mathbf{2}}^{+}, \mathbf{3}^{-}, \mathbf{4}^{+}) = \frac{\langle \hat{\mathbf{1}} \hat{\mathbf{3}} \rangle^{4} \langle \mathbf{13} \rangle^{4}}{\langle \mathbf{12} \rangle \langle \mathbf{34} \rangle \langle \mathbf{41} \rangle}$$
Pole at -<23>/<13>

A SIMPLE IDEA

Function of a complex variable containing only simple poles

 Position of all poles from complex factorisation properties of the amplitude.

$$\sum_{i \in L, j \in R} A_{\overline{L}}(..., \sum_{i \in L, j \in R} Z) A_{\underline{L}}(\hat{P}(\underline{z})) \cdot \frac{1}{\hat{P}^{2}} \cdot \hat{P}(\underline{z}) \cdot \hat{P}(\underline{P}) = \sum_{z = \frac{P^{2}}{\langle i^{-}|P|j^{-}\rangle} \hat{j}} \operatorname{Res} \frac{A_{n}(z)}{z}$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

ON-SHELL RECURSION RELATIONS

Recursion using on-shell amplitudes with fewer legs,

Intermediate momentum leg is on-shell.

- Final result independent of choice of shift.
- Complete amplitude at tree level. [Britto, Cachazo, Feng] +[Witten]

BRANCH CUTS

- What about loops?
- Shift the amplitude in the same way

$$A_n^1(k_1^{h_1},...\hat{j},k_i^{h_i}(z)^{\mu},\frac{z}{2},\langle i_k^{-h_i}\rangle(z)^{\mu},...\rangle,k_n^{h_n})$$

$$\hat{i}^{\mu} = i^{\mu} - \frac{z}{2} \langle i^{-} | \gamma^{\mu} | j^{-} \rangle$$

Contribution from circle at infinity

Poles

Branch cuts,

$$\left[\operatorname{Inf} A_{n}\right](z) - \sum_{\text{poles}} \operatorname{Res}_{z} \frac{A_{n}(z)}{z} \left(\int_{B}^{\infty} \frac{dz}{z} \operatorname{Disc}_{B} A(z) \right) = A(0)$$

From on-shell recurrence relation

From on-shell recurrence relation From Unitarity techniques

Integrate over a circle at infinity

 $\frac{1}{2i\pi} \oint_C dz \frac{A_n(z)}{z} = 0$

UNITARITY CUTTING TECHNIQUES

■ Basic idea, glue together tree amplitudes to form loops. [Bern,Dixon,Dunbar,Kosower]

- * "Cut-constructible" terms from gluing together trees in D=4, [Bern, Dixon, Dunbar, Kosower]
 - + Missing rational pieces in QCD ⇒ use on-shell recursion.
- \star Alternatively work in $D=4-2\varepsilon$, [Bern, Morgan], [Anastasiou, Britto, Feng, Kunszt, Mastrolia]
 - + Gives both terms but requires trees in $D=4-2\varepsilon$.
- Extract "cut-constructible" pieces in the most efficient way.

ONE-LOOP INTEGRAL BASIS

* A one-loop amplitude decomposes into Rational coefficients Rational terms

$$R_{n} + r_{\Gamma} \frac{\left(\mu^{2}\right)^{\varepsilon}}{\left(4\pi\right)^{2-\varepsilon}} \left(\sum_{i} b_{i}\right) + \sum_{ij} c_{ij} + \sum_{ijk} d_{ijk}$$
1-loop scalar integrals

➤ Quadruple cuts freeze the integral ⇒ boxes [Britto, Cachazo, Feng]

$$d_{ijk} l^{2} = \frac{1}{2} \sum_{a=1}^{2} l_{11}^{2} (t_{ijk,a}) l_{22}^{2} (t_{ijk,a}) l_{3}^{2} A_{3}(l_{ijk,a}) A_{4}(t_{ijk,ijik})$$

TWO-PARTICLE AND TRIPLE CUTS

Disentangle these coefficients.

Isolates a single triangle

DISENTANGELING COEFFICIENTS

- × Approaches,
 - + Unitarity technique, [Bern, Dixon, Dunbar, Kosower]
 - + MHV vertex techniques, [Bedford, Brandhuber, Spence, Traviglini], [Quigley, Rozali]
 - + Unitarity cuts & integration of spinors, [Britto, Cachazo, Feng] + [Mastrolia] + [Anastasiou, Kunszt]
 - + Recursion relations, [Bern, Bjerrum-Bohr, Dunbar, Ita]
 - + Solving for coefficients, [Ossola, Papadopoulos, Pittau], [Ellis, Giele, Kunszt]
- Large numbers of processes required for the LHC,
 - + Automatable and efficient techniques desirable.

TRIANGLE COEFFICIENTS

 \star Coefficients, c_{ij} , of the triangle integral, $C_0(K_i, K_j)$, given by

$$c_{ij} = -\left[\ln \left(A_1 A_2 A_3 \right) \right] t$$

Masslessly Projected momentum

 $\gamma = \langle K_1^{\flat-} | K_2^{\flat} | K_1^{\flat-} \rangle$

 $K_1^{\flat} = K_1 - \frac{S_1}{\nu} K_2^{\flat}, \quad K_2^{\flat} = K_2 - \frac{S_2}{\nu} K_1^{\flat}$

Single free integral parameter in *l*

$$l^{\mu} = \frac{S_{2}(\gamma - S_{1})}{\gamma^{2} - S_{1}S_{2}} K_{1}^{\flat\mu} + \frac{S_{1}(\gamma - S_{2})}{\gamma^{2} - S_{1}S_{2}} K_{2}^{\flat\mu} + \frac{t}{2} \left(K_{1}^{\flat-}\right) \gamma^{\mu} \left(K_{2}^{\flat-}\right) + \frac{S_{1}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \left\langle K_{1}^{\flat+} \middle| \gamma^{\mu} \left(K_{2}^{\flat+}\right) + \frac{S_{2}S_{2}(\gamma - S_{1})(\gamma - S_{2})}{2t \left(\gamma^{2} - S_{1}S_{2}\right)^{2}} \right\rangle$$

Triple cut of the triangle $C_0(K_i, K_j)$

$$a_0 + a_1 t^1 + a_2 t^2 + \dots + a_{\text{max}}$$
=3 in renormalisable theories

SIX PHOTONS

6λ 's top and bottom

 \star 3-mass triangle of $A_6(-+-+-+) \Rightarrow$ the triple cut integrand

$$16A(-l^{-h}, 1^{-}, 2^{t}2, l_{2}^{h_{2}}) \wedge (\frac{\langle l_{1}^{1} \rangle^{2} \langle l_{2}^{2} 3 \rangle^{2} \langle l_{1}^{1} 5 \rangle^{2}}{\langle l_{2}^{1} 4 \rangle \langle l_{2}^{2} 4 \rangle \langle l_{1}^{6} \rangle} \wedge (\frac{\langle l_{1}^{1} \rangle^{2} \langle l_{2}^{1} 3 \rangle^{2} \langle l_{1}^{1} 4 \rangle \langle l_{2}^{2} 4 \rangle \langle l_{1}^{6} \rangle}{\langle l_{1}^{2} 4 \rangle \langle l_{1}^{6} \rangle \langle l_{1}^{6} \rangle} \wedge (\frac{\langle l_{1}^{1} \rangle^{2} \langle l_{1}^{2} 3 \rangle^{2} \langle l_{1}^{2} 4 \rangle \langle l_{1}^{6} \rangle}{\langle l_{1}^{2} 4 \rangle \langle l_{1}^{6} \rangle \langle l_{1}^{6} \rangle} + \sum_{\text{Extra propagator}} \text{Box terms}$$

No propagator \Rightarrow Triangle

2 solutions to $\gamma \Rightarrow$ divide the scalar triangle coefficient

* The complete coefficient.

VANISHING INTEGRALS

From series expanding the box poles

 \star In general series expansion of $A_1A_2A_3$ around $t=\infty$ gives,

$$\sum_{i=-\infty}^{-1} a_i t' + a_0 \int dt + a_1 \int dt t' + \dots + a_{\max} \int dt t'^{\max}$$

Integrals over t vanish for chosen parameterisation, e.g. (Similar argument to [Ossola, Papadopoulos, Pittau])

$$\int dt t \sim \int d^4 l \frac{\left\langle K_1^{\flat-} \middle| l \middle| K_2^{\flat-} \right\rangle}{l^2 l_1^2 l_2^2} \sim \left\langle K_1^{\flat-} \middle| K_1 \middle| K_2^{\flat-} \right\rangle C_1 + \left\langle K_1^{\flat-} \middle| K_2 \middle| K_2^{\flat-} \right\rangle C_2 = 0$$

In general whole coefficient given by

$$C_{ij} = -\left[\text{Inf } A_1 A_2 A_3 \right] (t) \Big|_{t \to 0}$$

ANOTHER TRIANGLE COEFFICIENT

× 3-mass triangle coefficient of $e^+\overline{e}^- \to q^+\overline{q}^-g^-g^+$ in the 14:23:56 channel. [Bern, Dixon, Kosower]

Series expand in t around infinity

$$-\frac{i}{2} \sum_{\gamma_{\pm}} \frac{\gamma \left\langle K_{1}^{\flat} 5 \right\rangle^{2} \left\langle 23 \right\rangle^{2}}{S_{1} \left(1 - \frac{S_{1}}{\gamma}\right) \left\langle 14 \right\rangle \left\langle 56 \right\rangle \left\langle 4K_{1}^{\flat} \right\rangle \left\langle 2K_{1}^{\flat} \right\rangle}$$

WHAT ABOUT BUBBLES?

- Can we do something similar?
- * Two delta function constraints \Rightarrow two free parameters y and t, $l^{\mu} = yK_{1}^{\flat\mu} + \frac{S_{1}(1-y)}{\nu}\chi^{\mu} + \frac{t}{2}\langle K_{1}^{\flat-} \big| \gamma^{\mu} \big| \chi^{\mu} \rangle + \frac{S_{1}y(1-y)}{2\nu t}\langle K_{1}^{\flat+} \big| \gamma^{\mu} \big| \chi^{+} \rangle$
- \star Depends upon an arbitrary massless four vector χ .
- * Naive generalisation, two particle cut \Rightarrow bubble coefficient b_j of the scalar bubble integral $B_0(K_j)$?

$$b_j \neq \left[\text{Inf} \left[\text{Inf} A_1 A_2 \right] (y) \right] (t)$$

Does not give the complete result.

VANISHING INTEGRALS?

 \star Series expanding around ∞ in y and then t gives

Additional bubble contributions?

Additional bubble contributions?

Do the poles correspond to only triangles/boxes?

**Integrals over t vanish*

$$\int dtt^i = 0 \text{ and } \int dt \frac{1}{t^i} = 0$$

Integrals over y do not vanish, can show

$$\int dy y^{i} = \frac{1}{i+1} \int dy$$

MISSING CONTRIBUTIONS

- \times Integrals over t can be related to bubble contributions.

 Terms with poles in y
- Schematically we write the two-particle cut integrand as,

$$(a_{0}(t) + a_{1}(t)y + \dots + a_{\max y}(t)y^{\max y}) + \sum_{i} \frac{\operatorname{Res}_{y = y_{i}} A_{L}(l(y, t)) A_{R}(l(y, t))}{y - (y_{i})}$$
in the residue terms $l(y_{i}, t)$ ~"Inf" terms
$$v \text{ fixed at pole } y_{i}$$

$$l^{\mu} = y_{i}K_{1}^{\flat\mu} + \frac{S_{1}(1 - y_{i})}{\gamma}\chi^{\mu} + \frac{t}{2}\langle K_{1}^{\flat-} | \gamma^{\mu} | \chi^{-} \rangle + \frac{S_{1}(1 - y_{i})}{2\gamma t}\langle K_{1}^{\flat+} | \gamma^{\mu} | \chi^{+} \rangle$$

- Want to associate pole terms with triangles (and boxes).
- Unlike for previous triangle coefficients though,

$$\int d\mathbf{r} \sim \left\langle K_{1}^{\flat-} \left| K_{1} \right| \chi^{-} \right\rangle C_{1} + \left\langle K_{1}^{\flat-} \left| K_{2} \right| \chi^{-} \right\rangle C_{2} \neq 0$$

Integrals over t do not vanish in this expansion \Rightarrow can contain bubbles

AN EXAMPLE

Extract the bubble coeff in three-mass linear triangle,

$$\int d^4l \frac{\left\langle a^- \middle| I \middle| b^- \right\rangle}{l^2 (l - K_1)^2 (l - K_2)^2}$$

 \times Cut l^2 and $(l-K_1)^2$ propagators, gives integrand

Series expand
$$y$$
 and then t around ∞ , set $t \to 0$, $y^m \to \frac{1}{m+1}$

$$\frac{\langle a\chi \rangle \left[K_1^{\flat}b\right]}{\langle \chi^- | K_2 | K_1^{\flat-} \rangle}$$
 \times Depends upon γ and is not the com-

Depends upon γ and is not the complete coefficient.

REMAINING PIECES

- Consider all triangles sitting "above" the bubble.
- Then extract bubble term from the integrals over t,
 - + i.e. using

$$-\frac{1}{2} \sum_{\{C_{\text{tri}}\}} \left[\text{Inf}_t A_1 A_2 A_3 \right](t) \Big|_{t^i \to T(i)}$$

+ Integrals over t known, $(C_{ij}$ a constant, e.g. $C_{11}=1/2)$

$$\int dt t^{i} = \int dt T(i) = \left(\frac{S_{1}}{\gamma}\right)^{i} \frac{\left\langle \chi^{-} \middle| K_{2} \middle| \hat{K}_{1}^{-} \middle\rangle^{i} \left(K_{1}.K_{2}\right)^{i-1}}{\left(K_{1}.K_{2}\right)^{2} - S_{1}S_{2}} \sum_{j=1}^{i} C_{ij} \frac{S_{2}^{j-1}}{\left(K_{1}.K_{2}\right)^{j-1}} B_{0}(K_{1}^{2})$$

- + Renormalisable theories, max power t^3 .
- Combining both "two-particle" cut terms and "triple-cut" terms gives the coefficient.

FINISHING OFF THE EXAMPLE

 \times Setting $\chi = a$ puts the two-particle cut contribution to zero

$$-i\frac{\langle a\chi\rangle \left[K_1^{\flat}b\right]}{\langle \chi^{-}|K_2|K_1^{\flat-}\rangle} \stackrel{\chi\to a}{\Rightarrow} 0$$

Only a single power of t

We have one term from the "triple-cut" pieces,

$$\underbrace{t} \underbrace{(a^{-} | K_{1} | b^{-})} \underbrace{\left(\frac{\gamma \langle K_{1}^{\flat,-} | K_{2} | K_{1}^{\flat,-} \rangle - S_{1} \langle a^{-} | K_{2} | a^{-} \rangle}{S_{1} \langle a^{-} | K_{2} | K_{1}^{\flat,-} \rangle} + 2 \frac{[ab]}{[K_{1}^{\flat}b]} \right)$$

The integral over t is related to the bubble via,

$$t \to \left(\frac{S_1}{2\gamma}\right) \frac{\left\langle \chi^- \middle| K_2 \middle| \hat{K}_1^- \right\rangle}{\left(K_1 \cdot K_2\right)^2 - S_1 S_2} B_0(K_1^2)$$

So the complete coefficient is given by

$$\frac{1}{2} \left(\frac{(K_1.K_2) \langle a^- | K_1 | b^- \rangle}{(K_1.K_2)^2 - S_1 S_2} - \frac{S_1 \langle a^- | K_2 | b^- \rangle}{(K_1.K_2)^2 - S_1 S_2} \right)$$

A QUICK RECAP

- Calculate one-loop integral coefficients,
 - + For Triangles

$$c_{ij} = -\left[\text{Inf } A_1 A_2 A_3 \right] (t) \Big|_{t \to 0}$$

+ For Bubbles

$$b_{i} = -i \Big[\inf \Big[\inf A_{1} A_{2} \Big](y) \Big](t) \Big|_{t \to 0, y^{m} \to \frac{1}{m+1}} - \frac{1}{2} \sum_{\{C_{tri}\}} \Big[\inf_{t} A_{1} A_{2} A_{3} \Big](t) \Big|_{t^{i} \to T(i)}$$

+ Boxes from quadruple cuts (four cuts freeze the integral).

FURTHER EXAMPLES

- Comparisons against the literature
 - + Two minus all gluon bubble coefficients for up to 7 legs.

 [Bern, Dixon, Dunbar, Kosower], [Bedford, Brandhuber, Spence, Travigini]
 - + N=1 SUSY gluonic three-mass triangles for $A_6(+-+-+-)$, $A_6(+-++--)$. [Britto, Cachazo, Feng]
 - + Various bubble and triangle coefficients for processes of the type $e^+\overline{e}^- \to q^+\overline{q}^-g^-g^+$ [Bern, Dixon, Kosower]
- * Analyses of the behaviour of one-loop gravity amplitudes, including N=8 Supergravity. [Bern, Carrasco, DF, Ita, Johansson]

"ON-SHELL BOOTSTRAP APPROACH"

* Has been used to calculate

+ 2 minus all-multiplicity amplitudes [DF, Kosower] [Berger, Bern,

Dixon, DF, Kosower]

- + 3-minus split helicity amplitude. [Berger, Bern, Dixon, DF, Kosower]
- * Important contributions to the complete analytic form for the 6 gluon amplitude [Bern,Dixon,Kosower] [Berger,Bern,Dixon,DF,Kosower] [Xiao,Yang,Zhu] [Bedford,Brandhuber,Spence,Travaglini] [Britto,Feng,Mastrolia] [Bern,Bjerrum-Bohr,Dunbar,Ita], (Numerical result [Ellis, Giele, Zanderighi])
- Small growth in complexity of solutions as number of external legs increases.

CONCLUSION

Unitarity bootstrap approach

combines

- On-shell recursion relations.
- Unitarity techniques.

Direct extraction of coefficients in 2 simple steps,

- Specific momentum parameterisation.
- Series expansion in free parameters at infinity.

Leads to an automatable procedure for one-loop computation.

"One of the most remarkable discoveries in elementary particle physics has been that of the existence of the complex plane." In J. Schwinger, "Particles, Sources and Fields", Vol. I.